NASA/TP-1999-209726 # Universal Parameterization of Absorption Cross Sections ## Light Systems R. K. Tripathi Langley Research Center, Hampton, Virginia Francis A. Cucinotta Johnson Space Center, Houston, Texas John W. Wilson Langley Research Center, Hampton, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23681-2199 # Available from: NASA Center for AeroSpace Information (CASI) National Technical Information Service (NTIS) 5285 Port Royal Road Springfield, VA 22161-2171 (703) 605-6000 7121 Standard Drive Hanover, MD 21076-1320 (301) 621-0390 ### **Symbols** | A_P | mass number of projectile nucleus | |---------------|--| | A_T | mass number of target nucleus | | В | Coulomb barrier | | C_E | function related to transparency and Pauli blocking | | D | parameter related to density of colliding system | | Ε | colliding energy, A MeV | | $E_{\rm cm}$ | center of mass energy of colliding system, A MeV | | G | high-energy parameter for $\alpha + X$ system | | R | energy-dependent radius of colliding system | | R_c | system-dependent Coulomb multiplier | | r_P | hard sphere radius of projectile nucleus | | $r_{ m rms}$ | root-mean-square radius | | r_T | hard sphere radius of target nucleus | | r_0 | constant related to radius of a nucleus | | S | mass asymmetry term | | S_L | function used in optical model multiplier | | T_{I} | parameter related to surface of colliding system | | X_m | optical model multiplier | | X_1 | target-dependent function used in optical model multiplier | | Z_P | charge number of projectile nucleus | | Z_T | charge number of target nucleus | | δ | energy-dependent or energy-independent parameter | | δ_E | energy-dependent function | | σ_{el} | elastic cross section | - σ_R total reaction cross section - σ_T total cross section #### **Abstract** Our prior nuclear absorption cross sections model (NASA Technical Paper 3621) is extended for light systems ($A \le 4$) where either both projectile and target are light particles or one is a light particle and the other is a medium or heavy nucleus. The agreement with experiment is excellent for these cases as well. Present work in combination with our original model provides a comprehensive picture of absorption cross sections for light, medium, and heavy systems, a very valuable input for radiation protection studies. #### Introduction The transportation of energetic ions in bulk matter is of direct interest in several areas (refs. 1 and 2), including shielding against ions originating from either space radiations or terrestrial accelerators, cosmic ray propagation studies in galactic medium, or radiobiological effects resulting from the work place or clinical exposures. For carcinogenesis, terrestrial radiation therapy, and radiobiological research, knowledge of the beam composition and interactions is necessary to properly evaluate the effects on human and animal tissues. For the proper assessment to radiation exposures, both reliable transport codes and accurate input parameters are needed. One such important input is the total reaction cross section σ_R , defined as the total σ_T minus the elastic cross sections σ_{el} , for two colliding ions: $$\sigma_R = \sigma_T - \sigma_{\rm el} \tag{1}$$ A model has been developed for absorption cross sections (refs. 3 to 6) that gives very reliable results for the entire energy range from a few A MeV to a few A GeV. It is gratifying to note that several agencies and institutions have adopted the model and are using it with success in their programs. The present work extends the model to lighter systems, where either or both projectile and target are light particles. The details of our previous model are discussed elsewhere. (See refs. 3 to 6.) The main features of the formalism are reproduced for completeness and to put the light systems in proper context. #### **Model Description** Most of the empirical models approximate total reaction cross section of the Bradt-Peters form: $$\sigma_R = \pi r_0^2 \left(A_P^{1/3} + A_T^{1/3} - \delta \right)^2 \tag{2}$$ where r_0 is a constant related to the radius of a colliding ion, δ is either a constant or an energy-dependent parameter, and A_P and A_T are the projectile and target mass numbers, respectively. This form of parameterization works nicely for higher energies. However, at lower energies for charged ions, Coulomb interaction becomes important and modifies reaction cross sections significantly. For the neutron-nucleus collisions, there is no Coulomb interaction, but the total reaction cross section for these collisions is modified by the strength of the imaginary part of the optical potential at the surface, which was incorporated by introducing a low-energy multiplier X_m that accounts for the strength of the optical model interaction. Because the same form of parameterization is used for the neutron-nucleus case as well (refs. 4 and 6) which helped to provide a unified, consistent, and accurate picture of the total reaction cross sections for any system of colliding nuclei for the entire energy range—the absorption cross sections for light systems are incorporated in the same formalism also. Note that strong absorption models suggest energy dependence of the interaction radius. Incorporating these effects, and other effects discussed later, the following form for the reaction cross section is used as before: $$\sigma_R = \pi r_0^2 \left(A_P^{1/3} + A_T^{1/3} + \delta_E \right)^2 \left(1 - R_c \frac{B}{E_{\rm cm}} \right) X_m$$ (3) where $r_0 = 1.1$ fm and $E_{\rm cm}$ is the colliding system center of mass energy in A MeV. The second to last term on the right-hand side is the Coulomb interaction term which modifies the cross section at lower energies and becomes less important as the energy increases (typically after several tens of A MeV). The Coulomb multiplier R_c is needed in order to have the same formalism for the absorption cross sections for light, medium, and heavy systems and for reasons discussed later. In equation (3), B is the energy-dependent Coulomb interaction barrier (right-hand factor in eq. (3)), and is given by $$B = \frac{1.44Z_p Z_T}{R} \tag{4}$$ where Z_P and Z_T are atomic numbers of the projectile and target, respectively, and R, the radius for evaluating the Coulomb barrier height, is $$R = r_P + r_T + \frac{1.2 \left(A_P^{1/3} + A_T^{1/3} \right)}{E_{\rm cm}^{1/3}}$$ (5) where r_i is equivalent hard sphere radius and is related to the $r_{{\rm rms},i}$ radius by $$r_i = 1.29 r_{\text{rms},i} \tag{6}$$ with i = P,T. The computer routine to calculate the radius of a nucleus is given in reference 7. Energy dependence in the reaction cross section at intermediate and higher energies is mainly because of two effects—transparency and Pauli blocking; this is taken into account in δ_E , which is $$\delta_E = 1.85S + \frac{0.16S}{E_{\rm cm}^{1/3}} - C_E + \frac{0.91(A_T - 2Z_T)Z_P}{A_T A_P}$$ (7) where S is the mass asymmetry term, defined as $$S = \frac{A_P^{1/3} A_T^{1/3}}{A_P^{1/3} + A_T^{1/3}} \tag{8}$$ and is related to the volume overlap of the collision system. The last term on the right-hand side of equation (7) accounts for the isotope dependence of the reaction cross section. The term C_E is related to the transparency and Pauli blocking and is given by $$C_E = D \left[1 - \exp\left(-\frac{E}{T_1}\right) \right] - 0.292 \, \exp\left(-\frac{E}{792}\right)$$ $$\times \cos 0.229 E^{0.453} \tag{9}$$ where the collision kinetic energy E is in A MeV. Here D is related to the density dependence of the colliding system and can be nicely related to the densities of the colliding systems for medium and heavier systems (refs. 3 to 6). This in effect simulates the modifications of the reaction cross sections due to Pauli blocking. Equations (1) to (9) summarize our original model. For systems discussed in our previous work $T_1 = 40$ in equation (9) gave very good results. For light systems studied here, where both projectile and target are light systems, there is a significant amount of surface in both the projectile and target nuclei and each system behaves somewhat different from the other. The best values of parameter D and T_1 in equation (9) for the cases studied here are as follows: n(p) + X systems: $$T_1 = 18(23)$$ $$D = 1.85 + \frac{0.16}{1 + \exp[(500 - E)/200]}$$ (10) d + X systems: $$T_1 = 23$$ $$D = 1.65 + \frac{0.1}{1 + \exp[(500 - E)/200]}$$ (11) ³He + X systems: $$T_1 = 40 D = 1.55$$ (12) ⁴He + X systems: $$D = 2.77 - (8.0 \times 10^{-3}) A_T + (1.8 \times 10^{-5}) A_T^2 - \frac{0.8}{1 + \exp[(250 - E)/G]}$$ (13) Table 1 gives the values of the parameters T_1 and G for alpha-nucleus systems. For medium and heavy systems, D can be expressed in a very simple way in terms of the densities of the colliding nuclei. (See refs. 3 to 6.) Interesting physics is associated with constant D. The parameter D in effect simulates the modifications of the reaction cross sections due to Pauli blocking. This effect is new and has not been taken into account in other empirical calculations. The introduction of the parameter D and its association with the physical phenomenon of Pauli blocking helps present a universal picture of the reaction cross sections. At lower energies (below several tens of A MeV) where the overlap of interacting nuclei is small (and where Coulomb interaction and imaginary part of the optical potential modify the reaction cross sections significantly), the modifications of the cross sections due to Pauli blocking are small and gradually play an increasing role as the energy increases because this leads to higher densities where Pauli blocking gets increasingly important. This method of calculation of Coulomb energy does provide a unified picture of reaction cross sections for any system of colliding nuclei. For light systems, equation (5) overestimates the interaction distance and consequently equation (4) underestimates the Coulomb energy effect. In order to compensate for this effect and still maintain the same formalism for light, medium, and heavy systems, there was a need to introduce a Coulomb multiplier parameter R_c in equation (3). Table 2 gives the values of R_c for the cases studied here. The optical model multiplier as introduced in references 4 and 6 is given by $$X_m = 1 - X_1 \exp\left(-\frac{E}{X_1 S_L}\right) \tag{14}$$ with $$X_1 = 2.83 - (3.1 \times 10^{-2})A_T + (1.7 \times 10^{-4})A_T^2$$ (15) For the n + 4 He system, $X_1 = 5.2$ gives better agreement with experiment. The function S_L for light systems as used here is $$S_L = 1.2 + 1.6 \left[1 - \exp\left(-\frac{E}{15}\right) \right]$$ (16) #### Results Figures 1 to 20 show the plots of available results for neutron-nucleus, proton-nucleus, deuteron-nucleus, helium 3-nucleus, and alpha-nucleus systems. The data in figures 1 and 2 are from reference 8, and data in figure 3 have been taken from references 8 and 9. For figure 4, data have been taken from references 9 to 11. An extensive data set exists for p + ⁴He collisions (fig. 5), and data have been taken from references 8, 9, and 11 to 16. Data for figures 6 and 7 have mainly been collected from the compilation of reference 9, and those of figures 8 to 10 are from reference 12. Not much data are available for ³He-nucleus collisions and the data have been taken from reference 17 for figures 11 to 13. For ⁴He + ⁴He (fig. 14), data have been taken from references 12, 13, and 17. For figures 15, data have been taken from reference 17. For figures 16 to 18, data have been taken from reference 18, and those of figures 19 and 20 have been taken from reference 19. #### **Concluding Remarks** The agreement of our results with experiments for light systems is excellent for the entire energy range from a few A MeV to a few A GeV and is of the same quality as that of our previous work. Present work in combination with our original model provides a comprehensive picture of absorption cross sections for light, medium, and heavy systems. We are not aware of any published or reported model which gives as good agreement for absorption cross sections for light, medium, and heavy systems for the entire energy range as found here. #### References - Wilson, John W.; Townsend, Lawrence W.; Schimmerling, Walter S.; Khandelwal, Govind S.; Khan, Ferdous S.; Nealy, John E.; Cucinotta, Francis A.; Simonsen, Lisa C.; Shinn, Judy L.; and Norbury, John W.: Transport Methods and Interactions for Space Radiations. NASA RP-1257, 1991. - Wilson, John W.: Composite Particle Reaction Theory. Ph.D. Diss., College of William and Mary, 1995. - 3. Tripathi, R. K.; Cucinotta, F. A.; and Wilson, J. W.: Accurate Universal Parameterization of Absorption Cross Sections. *Nucl. Instru. & Methods Phys. Res.*, vol. 117, no. 4, 1996, pp. 347–349. - Tripathi, R. K.; Wilson, J. W.; and Cucinotta, F. A.: Accurate Universal Parameterization of Absorption Cross Sections—II: Neutron Absorption Cross Sections. Nucl. Instru. & Methods Phys. Res., vol. 129, no. 1, 1997, pp. 11–15. - Tripathi, R. K.; Cucinotta, Francis A.; and Wilson, John W.: Universal Parameterization of Absorption Cross Sections. NASA TP-3621, 1997. - Tripathi, Ram K.; Wilson, John W.; and Cucinotta, Francis A.: New Parameterization of Neutron Absorption. NASA TP-3656, 1997. - 7. Tripathi, R. K.; Cucinotta, F. A.; and Wilson, J. W.: Medium Modified Nucleon-Nucleon Cross Sections in a Nucleus. *Nucl. Instrum. & Methods Phys. Res. B*, vol. 152, 1999, pp. 425–431. - 8. Meyer, J. P.: Deuterons and He³ Formation and Destruction in Proton Induced Spallation of Light Nuclei /Z Less Than or Equal to 8/. Astron. & Astrophys. Suppl., vol. 7, no. 4, 1972, pp. 417–467. - Carlson, R. F.: Proton-Nucleus Total Reaction Cross Sections and Total Cross Sections Up to 1 GeV. At. Data & Nucl. Data Tables, vol. 63, no. 1, 1996, pp. 93–116. - 10. Blinov, A. V.; Vanyushin, I. A.; Grechko, V. E.; Drobot, V. V.; Ergakov, V. A.; Zombkovskii, S. M.; Kondratyuk, L. A.; Korolev, Yu. V.; Selekton, Ya. M.; Solov'ev, V. V.; Trebukhovskii, Yu. V.; Turov, V. F.; Chuvilo, I. V.; and Shulyachenko, V. N.: Elastic and Quasielastic ³Hep-Scattering at a ³He-Momentum 2.5 GeV/c. Sov. J. Nucl. Phys., vol. 42, no. 1, 1985, pp. 133–135. - Glagolev, V. V.; Lebedev, R. M.; Pestova, G. D.; Shimansky, S. S.; Kraveikova, M.; Seman, M.; Sandor, L.; Dirner, A.; Hlavacova, J.; Martinska, G.; Urban, J.; Khairetdinov, K. U.; Braun, H.; Gerber, J. P.; Juillot, P.; Michalon, A.; Kacharava, A. K.; Menteshashvili, Z. P.; Nioradze, M. S.; Salukvadze, Z. R.; Sobczak, T.; and Stepanisk, J.: Cross Sections of the Interactions of He Nuclei With Protons. Z. Phys. C, vol. 60, 1993, pp. 421–425. - Jaros, J.; Wagner, A.; Anderson, L.; Chamberlain, O.; Fuzesy, R. Z.; Gallup, J.; Gorn, W.; Schroeder, L; Shannon, S.; Shapiro, G.; and Steiner, H.: Nucleus-Nucleus Total Cross Sections for Light Nuclei at 1.55 and 2.89 GeV/c Per Nucleon. *Phys. Rev. C*, vol. 18, 1978, pp. 2273–2292. - 13. Ableev, V. G.; Bodyagin, V. A.; Vorob'ev, G. G.; Dymazh, R.; Zaporozhets, S. A.; Inozemtsev, V. I.; Nomofilov, A. A.; Piskunov, N. M.; Sitnik, I. M.; Strokovskii, E. A.; Strunov, L. N.; Filipkowski, A.; and Sharov, V. I.: Diffraction Scattering of 17.9-GeV/c α Particles by Hydrogen and Helium Nuclei. Sov. J. Nucl. Phys., vol. 36, no. 6, 1982, pp. 834–838. - 14. Velichko, G. N.; Vorob'ëv, A. A.; Dobrovol'skiĭ, A. V.; Korolev, G. A.; Manaenkov, S. I.; Saudinos, J.; and Khanzadeev, A. V.: Elastic Scattering of Protons on Helium Nuclei in the Energy Range 700–1000 MeV. Sov. J. Nucl. Phys., vol. 42, no. 6, 1985, pp. 837–844. - 15. Abdullin, S. K.; Blinov, A. V.; Chadeeva, M. V.; Chuvilo, I. V.; Ergakov, V. A.; Grechko, V. E.; Kiselevich, I. L.; Korolev, Yu. V.; Selektor, Ya. M.; Turov, V. F.; Vanyushin, I. A.; and Zombkovsky, S. M.: Cross Sections of ⁴He Interaction With Protons and ⁴He-p Elastic Scattering at 2.7 GeV/c. Nucl. Phys., vol. A569, 1994, pp. 753–760. - Nicholls, J. E.; Craig, A.; Griffith, T. C.; Imrie, D. C.; Lush, C. J.; and Metheringham, A. J.: Inelastic p-⁴He Scattering at 141 Mev. *Nucl. Phys.*, vol. A181, 1972, pp. 329–336. - Tanihata, I.; Hamagaki, H.; Hashimoto, O.; Nagamiya, S.; Shida, Y.; Yoshikawa, N.; Yamakawa, O.; Sugimoto, K.; Kobayashi, T.; Greiner, D. E.; Takahashi, N.; and Nojiri, Y.: Measurements of Interaction Cross Sections and Radii of He Isotopes. *Phys. Lett.*, vol. 160B, no. 6, 1985, pp. 380–384. - 18. Webber, W. R.; Kish, J. C.; and Schrier, D. A.: Total Charge and Mass Changing Cross Sections of Relativistic Nuclei in Hydrogen, Helium, and Carbon Targets. *Phys. Rev. C*, vol. 41, 1990, pp. 520–532. - Dubar, L. V.; Eleukenov, D. Sh.; Slyusarenko, L. I.; and Yurkuts, N. P.: Parameterization of Total Cross Sections of Reactions in the Intermediate Energy Region. Sov. J. Nucl. Phys., vol. 49, no. 5, 1989, pp. 771–773. Table 1. Parameters for α + X Systems | System | T_1 | G | |-------------------|-------|-----| | General setting | 40 | 75 | | $\alpha + \alpha$ | 40 | 300 | | α + Be | 25 | 300 | | $\alpha + N$ | 40 | 500 | | α + Al | 25 | 300 | | α + Fe | 40 | 300 | Table 2. Coulomb Multiplier for Light Systems | System | $R_{\rm c}$ | |----------------------|-------------| | p + d | 13.5 | | $p + {}^{3}He$ | 21 | | p + ⁴ He | 27 | | p + Li | 2.2 | | d + d | 13.5 | | d + ⁴ He | 13.5 | | d + C | 6.0 | | ⁴ He + Ta | 0.6 | | ⁴ He + Au | 0.6 | Figure 1. Reaction cross sections as a function of energy for n + d collisions. Figure 2. Reaction cross sections as a function of energy for n + alpha collisions. Figure 3. Reaction cross sections as a function of energy for p + d collisions. Figure 4. Reaction cross sections as a function of energy for p + helium 3 collisions. Figure 5. Reaction cross sections as a function of energy for p + alpha collisions. Figure 6. Reaction cross sections as a function of energy for p + lithium 6 collisions. Figure 7. Reaction cross sections as a function of energy for p + lithium 7 collisions. Figure 8. Reaction cross sections as a function of energy for d + d collisions. Figure 9. Reaction cross sections as a function of energy for d + alpha collisions. Figure 10. Reaction cross sections as a function of energy for d + carbon collisions. Figure 11. Reaction cross sections as a function of energy for helium 3 + beryllium collisions. Figure 12. Reaction cross sections as a function of energy for helium 3 + carbon collisions. Figure 13. Reaction cross sections as a function of energy for helium 3 + aluminum collisions. Figure 14. Reaction cross sections as a function of energy for alpha + alpha collisions. Figure 15. Reaction cross sections as a function of energy for alpha + beryllium collisions. Figure 16. Reaction cross sections as a function of energy for alpha + nitrogen collisions. Figure 17. Reaction cross sections as a function of energy for alpha + aluminum collisions. Figure 18. Reaction cross sections as a function of energy for alpha + iron collisions. Figure 19. Reaction cross sections as a function of energy for alpha + tantalum collisions. Figure 20. Reaction cross sections as a function of energy for alpha + gold collisions. | gathering and maintaining the data needed,
collection of information, including suggestion | , and completing and reviewing the collection
ons for reducing this burden, to Washington F | of information. Send comments
leadquarters Services, Directora | for reviewing instructions, searching existing data sources, regarding this burden estimate or any other aspect of this te for information Operations and Reports, 1215 Jefferson | |---|--|---|---| | Davis Highway, Suite 1204, Arlington, VA 22 | 202-4302, and to the Office of Management | and Budget, Paperwork Reductio | n Project (0704-0188), Washington, DC 20503. | | 1. AGENCY USE ONLY (Leave blan | December 1999 | 3. REPORT TYPE AND
Technical Public | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | Universal Parameterization | n of Absorption Cross Section | ns | | | Light Systems | • | | WU 111-10-50-00 | | 6. AUTHOR(S) | | | 1 | | | Cucinotta, and John W. Wilso | n | | | 7. PERFORMING ORGANIZATION I | NAME(S) AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | NASA Langley Research C | Tenter . | | | | Hampton, VA 23681-2199 | L-17832 | | | | 9. SPONSORING/MONITORING AG | ENCY NAME(S) AND ADDRESS(ES |) | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | NT-tional Assonaution and S | Sees Administration | | | | National Aeronautics and S
Washington, DC 20546-00 | | NASA/TP-1999-209726 | | | 11. SUPPLEMENTARY NOTES | | | | | Tripathi: NRC-NASA Res
Space Center, Houston, Ta | ident Research Associate at L
X; Wilson: Langley Research | angley Research Cen
Center, Hampton, VA | ter, Hampton, VA; Cucinotta: Johnson
A. | | 12a. DISTRIBUTION/AVAILABILITY | STATEMENT | | 12b. DISTRIBUTION CODE | | Unclassified-Unlimited | | | | | Subject Category 93
Availability: NASA CAS | | | | | 13. ABSTRACT (Maximum 200 word | is) | | | | | | ASA Technical Paper | 3621) is extended for light systems | | $(A \le 4)$ where either both
or heavy nucleus. The agre
with our original model p | projectile and target are light
ement with experiment is exc | particles or one is a li
sellent for these cases
eture of absorption ca | ght particle and the other is a medium as well. Present work in combination ross sections for light, medium, and | | | • | | | | | | | | | | | | ; | 14. SUBJECT TERMS Nuclear cross sections; Lig | 15. NUMBER OF PAGES | | | | 11401041 01000 000110110, | 16. PRICE CODE | | | | | | | A03 | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSII
OF ABSTRACT | FICATION 20. LIMITATION OF ABSTRACT | | Unclassified | Unclassified | Unclassified | 1Π. | REPORT DOCUMENTATION PAGE Form Approved OMB No. 07704-0188